

Steve SAIZ
SWRCB 68

Statistical Intervals

A Guide for Practitioners

GERALD J. HAHN

General Electric Company
Schenectady, New York

WILLIAM Q. MEEKER

Iowa State University
Ames, Iowa


A Wiley-Interscience Publication

JOHN WILEY & SONS, INC.

New York • Chichester • Brisbane • Toronto • Singapore

SAIZ A/03

In recognition of the importance of preserving what has been written, it is a policy of John Wiley & Sons, Inc., to have books of enduring value published in the United States printed on acid-free paper, and we exert our best efforts to that end.

Copyright ©1991 by John Wiley & Sons, Inc.

All rights reserved. Published simultaneously in Canada.

Reproduction or translation of any part of this work beyond that permitted by Section 107 or 108 of the 1976 United States Copyright Act without the permission of the copyright owner is unlawful. Requests for permission or further information should be addressed to the Permissions Department, John Wiley & Sons, Inc.

Library of Congress Cataloging in Publication Data:

Hahn, Gerald J.

Statistical intervals: a guide for practitioners/Gerald J. Hahn, William Q. Meeker.

p. cm.—(Wiley series in probability and mathematical statistics. Applied probability and statistics)

"A Wiley-Interscience publication."

Include bibliographical references and index.

ISBN 0-471-88769-2 (alk. paper)

1. Mathematical statistics. I. Meeker, William Q. II. Title.

III. Series.

QA276.H22 1991
519.5—dc20

91-8728
CIP

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

Contents

1. Introduction, Basic Concepts, and Assumptions	1
1.1. Statistical Inference, 1	
1.2. Different Types of Statistical Intervals: An Overview, 2	
1.3. The Assumption of Sample Data, 3	
1.4. The Central Role of Practical Assumptions Concerning "Representative Data", 5	
1.5. Enumerative versus Analytic Studies, 6	
1.6. Basic Assumptions for Enumerative Studies, 9	
1.7. Additional Aspects of Analytic Studies, 13	
1.8. Convenience and Judgment Samples, 16	
1.9. Sampling People, 18	
1.10. Infinite Population Assumptions, 19	
1.11. Practical Assumptions: Overview, 20	
1.12. Practical Assumptions: Further Example, 22	
1.13. Planning the Study, 24	
1.14. The Role of Statistical Distributions, 24	
1.15. The Interpretation of a Statistical Interval, 25	
1.16. Comments Concerning Subsequent Discussion, 26	
2. Overview of Different Types of Statistical Intervals	27
2.1. Choice of a Statistical Interval, 27	
2.2. Confidence Intervals, 29	
2.3. Prediction Intervals, 31	
2.4. Statistical Tolerance Intervals, 34	
2.5. Which Statistical Interval Do I Use?, 36	
2.6. Choosing a Confidence Level, 36	
2.7. Statistical Intervals versus Significance Tests, 39	

We
app
Has
Wo
pro
me
Do
Jon
N.
Tu
rea
tio
alg
Ta
pro
sec
se
L.
an
for
lik
M
pu

<p>3. Constructing Statistical Intervals Assuming a Normal Distribution Using Simple Tabulations</p> <p>3.1. Introduction, 41</p> <p>3.2. Numerical Example, 44</p> <p>3.3. Two-Sided Statistical Intervals, 45</p> <p>3.4. One-Sided Statistical Bounds, 49</p> <p>4. Methods for Calculating Statistical Intervals for a Normal Distribution</p> <p>4.1. Introduction, 53</p> <p>4.2. Confidence Interval for the Mean of a Normal Distribution, 54</p> <p>4.3. Confidence Interval for the Standard Deviation of a Normal Distribution, 55</p> <p>4.4. Confidence Interval for a Percentile of a Normal Distribution, 56</p> <p>4.5. Confidence Interval for the Proportion Less (Greater) than a Specified Value, 57</p> <p>4.6. Statistical Tolerance Intervals to Contain a Proportion of a Population, 58</p> <p>4.7. Prediction Interval to Contain a Single Future Observation or the Mean of m Future Observations, 61</p> <p>4.8. Prediction Interval to Contain All of m Future Observations, 62</p> <p>4.9. Prediction Interval to Contain the Standard Deviation of m Future Observations, 64</p> <p>4.10. The Assumption of a Normal Distribution, 64</p> <p>4.11. Assessing Distribution Normality and Dealing with Nonnormality, 66</p> <p>4.12. Inferences from Transformed Data, 72</p> <p>5. Distribution-Free Statistical Intervals</p> <p>5.1. Introduction, 75</p> <p>5.2. Distribution-Free Confidence Intervals for a Percentile, 82</p> <p>5.3. Distribution-Free Tolerance Intervals and Bounds to Contain a Specified Percentage of a Population, 90</p> <p>5.4. Distribution-Free Prediction Intervals to Contain at Least k of m Future Observations, 92</p> <p>5.5. Prediction Intervals to Contain a Specified Ordered Observation in a Future Sample, 97</p>	<p>41</p> <p>53</p> <p>75</p>	<p>6.</p> <p>7.</p> <p>8.</p>
---	-------------------------------	-------------------------------

6. Stat
(Bin

6.1

6.2

6.3

6.4

6.5

7. Stat
(Po

7.1

7.2

7.3

7.4

7.5

8. Sam
on

8.1

8.2

8.3

8.4

8.5

8.6

CONTENTS

xv

6. Statistical Intervals for Proportions and Percentages
(Binomial Distribution)

100

6.1. Introduction, 100

6.2. Confidence Intervals for the (True) Proportion
Nonconforming in the Sampled Population
(or Process), 1036.3. Confidence Intervals for the Probability That the Number
of Nonconforming Units in a Future Sample is Less
Than or Equal to (or Greater than)
a Specified Number, 1096.4. One-Sided Tolerance Bounds for the Distribution
of Number of Nonconforming Units in Future Samples
of m Units, 1116.5. Prediction Intervals for the Number Nonconforming
in a Future Sample of m Units, 1137. Statistical Intervals for the Number of Occurrences
(Poisson Distribution)

115

7.1. Introduction, 115

7.2. Confidence Intervals for the Mean Occurrence Rate
of a Poisson Distribution, 1187.3. Confidence Intervals for the Probability that the Number
of Occurrences in a Specified Period Is Less than or
Equal to (or Greater than) a Specified Number, 1247.4. One-Sided Tolerance Bounds for the Number
of Occurrences in a Specified Period, 1267.5. Prediction Intervals for the Number of Occurrences in a
Future Period, 1278. Sample Size Requirements for Confidence Intervals
on Population Parameters

133

8.1. Introduction, 133

8.2. Basic Requirements in Sample Size Determination, 134

8.3. Sample Size for a Confidence Interval for a Normal
Distribution Mean, 1368.4. Sample Size to Estimate a Normal Distribution
Standard Deviation, 141

8.5. Sample Size to Estimate a Binomial Proportion, 144

8.6. Sample Size to Estimate a Poisson
Occurrence Rate, 145

9. Sample Size Requirements for Tolerance Intervals, Tolerance Bounds, and Demonstration Tests	150
9.1. Introduction, 150	
9.2. Sample Size for Normal Distribution Tolerance Bounds and Intervals, 150	
9.3. Sample Size to Pass a One-Sided Demonstration Test Based on Normally Distributed Measurements, 152	
9.4. Minimum Sample Size for Distribution-Free Two-Sided Tolerance Intervals and One-Sided Tolerance Bounds, 168	
9.5. Sample Size for Controlling the Precision of Two-Sided Distribution-Free Tolerance Intervals and One-Sided Distribution-Free Tolerance Bounds, 169	
9.6. Sample Size to Demonstrate That a Proportion Exceeds (Is Exceeded by) a Specified Value, 171	
10. Sample Size Requirements for Prediction Intervals	187
10.1. Introduction, 187	
10.2. Sample Size for a Normal Distribution Prediction Interval Length, 188	
10.3. Sample Size for Distribution-Free Prediction Intervals for k of m Future Observations, 198	
11. A Review of Other Statistical Intervals	201
11.1. Simultaneous Statistical Intervals and Relationships, 202	
11.2. Statistical Intervals for Censored Data—An Overview, 204	
11.3. Some Further Statistical Intervals for a Single Population, 205	
11.4. Statistical Intervals for Linear Regression Analysis; 229	
11.5. Statistical Intervals for Comparing Populations and Processes, 232	
12. Other Methods for Setting Statistical Intervals	235
12.1. Large-Sample Approximate Statistical Intervals, 236	
12.2. Bayesian Statistical Intervals, 242	

13. C

13. Case Studies

245

13

13.1. Introduction, 245

13

13.2. Example 1: Demonstration That the Operating Temperature of Most Manufactured Devices Will Not Exceed a Specified Value, 245

13

13.3. Example 2: Forecasting Future Demand for Spare Parts, 252

13

13.4. Example 3: Estimating the Probability of Passing an Environmental Emissions Test, 256

13

13.5. Example 4: Planning a Demonstration Test to Verify That a Radar System Has a Satisfactory Detection Probability, 261

13

13.6. Example 5: Estimating the Probability of Exceeding a Regulatory Limit, 263

13

13.7. Example 6: Estimating the Reliability of a Circuit Board, 273

13

13.8. Example 7: Using Sample Results to Estimate the Probability That a Demonstration Test Will Be Successful, 276

13

13.9. Example 8: Estimating the Proportion within Specifications for a Two-Variable Problem, 281

13

13.10. Example 9: Determining the Minimum Sample Size for a Demonstration Test, 283

Epilo

Epilogue

284

Apper

Appendix A. Tables

288

01

Apper

Appendix B. Summary of Notation

353

Apper

Appendix C. Listing of Computer Subroutines for Distribution-Free Statistical Intervals

357

Refer

References

368

Auth

Author Index

383

Subj

Subject Index

387

235.

